DOCUMENT RESUME ED 213 829 CE 031.452 TITLE Safety and Health for Marketing and Distributive Education. An Instructor Resource Guide. INSTITUTION Center for Occupational Research and Development, Inc., Waco, Tex. SPONS AGENCY AVAILABLE FROM Office of Vocational and Adult Education (ED). Washington, DC. Div. of National Vocational Programs. PUB DATE CONTRACT Oct 81 NOTE . 300-79-0709 35p.; Appendix B removed to avoid duplication--see CE 031 476. For related documents see CE 031 450-507. The Center for Occupational Research and Development, 601 Lake Air Dr., Suite C, Waco, TX 76710 (Instructor Guides, \$9.75 each; Learning Modules, \$3.00 each. Entire set of Learning Modules available as two subsets: SH-21, SH-41, SH-43, SH-45, and SH-48, \$12.00; remaining 45 modules, \$97.50). EDRS PRICE **DESCRIPTORS** MF01 Plus Postage. PC Not Available from EDRS. Certification; *Distributive Education; *Health Education; Hearing Impairments; Integrated Curriculum; *Learning Modules; *Marketing; Occupational Clusters; Physical Disabilities; Postsecondary Education; Program Content; Program Design; *Safety Education; Secondary Education; *Teaching Methods; Visual Impairments; Vocational Education IDENTIFIERS *Occupational Safety and Health; Special Needs Students / #### **ABSTRACT** This instructor's resource guide is designed to accompany the student modules in the occupational subject area of marketing and distributive education. health training needs in the various occupations; describes the modules and their use; and encourages instructors to consider the safety and health needs of all students. In Section I some common safety and health problems in the occupational area of marketing and distributive education are cited. Section II provides the instructor with a short narrative of the content of each related student module. The third section identifies the basic components. (introduction, objectives, subject matter, activities, references) of the 50 student modules in this program and describes the function of each of the various parts. Followup activities and module format are also described, and presentation approaches are suggested. In Section IV, a brief summary of some of the considerations of special-needs /students is given. The final section concerns student certification procedures. Appended is a list of the 50 module titles. (CT) Reproductions supplied by EDRS are the best that can be made from the original document. # SAFETY AND HEALTH FOR MARKETING AND DISTRIBUTIVE EDUCATION AN INSTRUCTOR RESOURCE GUIDE # Developed for THE U.S. DEPARTMENT OF EDUCATION OFFICE OF VOCATIONAL AND ADULT EDUCATION Developed by THE CENTER FOR OCCUPATIONAL RESEARCH AND DEVELOPMENT (Formerly Technical Education Research Center — Southwest) 601 Lake Air Drive, Suite C Waco, Texas 76710 US DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (EPIC) This document has been reproduced as veceived from the person or organization Minor changes have been made to improve reproduction quality Points of view or pointons stated in this document do not necessarily expresent official NIE position or policy. October 1981 PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY D. Hall TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) DISCRIMINATION PROHIBITED — No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance, or be so treated on the basis of sex under most education programs or activities receiving Federal assistance. The activity which is the subject of this document was supported in whole or in part by the U. S. Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the Department of Education, and no official endorsement by the Department of Education should be inferred. This work was developed under contract number 300790709 for the U. S. Department of Education, Office of Vocational and Adult Education. The U. S. Department of Education and the Center for Occupational Research and Development assume no Itability for personal injury or property damage incurred by any person or organization making use of the material contained herein. Use of the materials herein is for educational and training purposes and is not to be considered as an exemption from either Federal or State Regulations, and is to be considered as advisory only. All rights reserved. No part of this work covered by the copyrights hereon may be reproduced or copied in any form or by any means — graphic, electronic, or mechanical, including photocopying, recording, taping, or information and retailers systems — without the express permission of the Center for Occupational Research and Development. **COPYRIGHT © 1981** The Center for Occupational Research and Development 601 Lake Air Drive, Suite C Waco, Texas 76710 ## PREFACE Guide one worker somewhere in the United States will be fatally injured in an on-the-job accident. More than 160 workers will have suffered disabling injuries, and several million dollars will have been spent or lost as a result of these deaths and injuries. In addition, at least 344,000 cases of occupational disease are reported annually among the 75 million emloyees in the labor force. Because a majority of job-related accidents involve workers within their first six months of employment, safety and health information should be provided during preemployment training. Unnecessary exposure to potential health hazards can be minimized if proper training is provided. Health and safety information, the development of a positive safety attitude, and safe working procedures should be part of the curriculum for every vocational or occupational student. This can be accomplished by providing a separate health and safety course or, more easily, by infusing the information into appropriate, existing classes. A series of separate instructional modules have been developed to facilitate the process of including safety and health instruction in existing curricula. Modules in the series that are appropriate for occupations in Marketing and Distributive Education have been identified in this Resource Guide, which is one of seven related to different occupational clusters. The modules are adaptable to secondary, postsecondary, and adult education programs, including industry-based training and retraining programs. The purpose of this Instructor Resource Guide is to familiarize you, the instructor, with the instructional materials developed and to suggest a systematic method for their use. Health and safety needs for the Marketing and Distributive Education cluster will be described in Section I, including a definition of the cluster. The modules recommended for inclusion will be described in Section II. Various ways to use the modules are found in Section III. The fourth section describes mechanisms helpful in identification of special safety and health considerations for handicapped students/workers. The final section provides information concerning certification of students who successfully complete a training program that includes these modules. #### **CONTENTS** | , , , | _ | | Page | |--|-----------|---------------|------| | Preface | ••••• | | iii | | Introduction | | | 1 | | Section I, Health and Safety in Marketin | | | | | Education | - | • | . 3 | | Section II, Safety and Health Modules fo | r Marketi | ng and | | | Distributive Education | | | · 13 | | Section III, Module Design and Use | •••••• | | 19 | | Section'IV, Special-Needs Students In Ma | | | | | Distributive Education | | *** | 23 | | Section V, Safety and Health Certificati | on for St | ıkdent s | 27 | | ٧. | | | • . | | Appendices | • | | r | | A. Job Safety and Health Instructional | | | . 31 | | B. Module SH-19, "Safety with Hand and | Portable | Power Tools". | 35 | #### **'INTRODUCTION** When someone is asked to perform a new job, some form of training or instruction normally is provided. The training may be as brief as a few seconds of verbal directions or as extensive as months of intensive academic and apprenticeship preparation. The number of workers who annually sustain job-related disabling injuries and illnesses indicates that safety and health information may not be adequately presented in many training programs. Safety and health information often is acquired only as a by-product of job-related responsibilities. In many cases, observation of experienced co-workers may be the only mechanism provided for training. This uncontrolled type of learning frequently leads to development of improper or unsafe work practices by the new worker. If the new employee does not possess a basic understanding of safety and health aspects of the job and a positive safety attitude, the potential for an on-the-job accident is greatly increased. Marketing and Distributive Education, as the title implies, is concerned with the movement of goods and the provision of services. Movement of these people and goods involves a variety of equipment and tools. Misuse of equipment could cause injury or even be fatal to the worker and/or persons near the accident scene. Falls that occur while moving goods about are another problem for this group of workers. During the movement of goods, there is a frequent need to change levels; going up or down adds to the risk of tripping and falling. A third major cause of injury is improper lifting techniques. Back strains resulting from improper lifts can affect a worker for the remainder of his or her life. Safety and health instructional materials that address these and other specific problems are needed for the Marketing and Distributive Education cluster. In response to the need for safety and health
instruction, the U.S. Department of Education sponsored a project to develop 50 safety and health instructional modules. Each module addresses a separate topic and is self-contained. The first ten modules in the series (SH-01 through SH-10) are referred to as "core" modules and contain basic safety and health informa- ERIC R tion useful to almost every occupation in the Marketing and Distributive Education cluster. From the remaining 40 specific modules, 14 have been recognized as having content that may be appropriate for Marketing and Distributive Education students, depending on their vocational and occupational goals. A complete list of all 50 module titles is included in Appendix A. This "shopping list" of modules permits you to select the exact safety and health information your students need. The modular form of presentation allows you to infuse modules when and as they are appropriate in your instructional plan. #### SECTION I # HEALTH AND SAFETY IN MARKETING AND DISTRIBUTIVE EDUCATION A salesman in a hardware store decides it will be faster to hand-carry a bench vise from the stockroom to the display area rather than try to find a dolly or someone to help. Buring the attempt to lift the vise, he experiences a burning pain in his lower back. The result is six weeks of lost work time and a weakened area of his back that leaves him permanently limited in his activity. Traffic problems delay the arrival of a soft drink vendor to one of her best customers. Hurriedly, she loads the dolly with as many cases as it will hold. The dispensing machine is located on a loading dock that requires her to go up an established ramp. As she quickly pushes the load up the ramp, her view of the ramp is obstructed by the loaded dolly and she fails to see a piece of discarded wax paper. She loses her footing, and the loaded dolly falls backward, striking her arm and right side. Lost work time and unnecessary pain are suffered as a result of the incorrect use of a common piece of equipment. The director of a small recreation center had intended for some time to replace the unsound stepladder that was kept in the maintenance shed. Since it was out of sight most of the time, it was a low-priority item. The day he used it to rehang a swing on the playground and the step broke was the day he wished that it has received a higher priority. Thousands of workers each year suffer similar accidents - some even fatal. Many of these accidents could be avoided if fundamental safety rules were applied. The result is almost always the same - lost work time, reduced productivity, and unneeded pain suffered. You have the opportunity to reduce these statistics by providing your students with needed safety and health instruction. By some estimates, as much as 30% of the workforce is engaged in the marketing and distribution of goods and services. Acceptance of that estimate means approximately 13 million workers in marketing and distribution will receive disabling injuries that will result in lost work time. A significant majority of these injuries will occur to orkers within the first ERIC Full Text Provided by ERIC 3 six months of their time on the job. While you are providing many of these entering workers with job skills, why not provide them the safety and health instruction they need to survive their initial term of employment? ## MARKETING AND DISTRIBUTIVE EDUCATION PROGRAM AREAS Marketing and distribution includes a diversified group of occupations. At least 17 areas that employ these people can be identified. For the purpose of this Instructor Resource Guide, the 17 program area will be briefly described, with some of the common employment groups identified. A recommendation will be made for the safety and health modules to be considered in each program area. A summary of the recommended modules is included in Section II, and a list of all 50 module titles is found in Appendix A. The first ten modules of the JSHIM series (SH-01 through SH-10) are core modules and contain some information useful to workers in all occupations of the Marketing and Distributive Education cluster. Of the remaining 40 specific modules, those of which all or parts might apply are listed with each area. Advertising Services - Workers in this program area are concerned with sales and promotion of goods and services. A few specific employment areas include: - · Salesperson for signs, displays, and radio and television time. - Director or manager involved with advertising services. - Display person. - Copy and layout person. Consider the following specific modules for this area: - SH-11 Business and Office Safety - SH-19 Safety with Hand and Portable Power Tools - SH-22 Ladder and Scaffolding Safety - SH-29 Hazardous Materials Safety - SH-30 Safe Handling and Use of Flammable and Combustible Materials - SH-44 Exhaust, Dust Collection, and Ventilation Systems Apparel and Accessories - Most workers in this program area are involved in direct sales of various types of clothing and related articles for personal wear and adornment. Also included in this area would be: ' - · Fashion coordinator. - . Fur-storage clerk. - · Stock person in apparel shop. Consider the following specific modules for this area: SH-11 Business and Office Safety SH-22 Ladder and Scaffolding Safety, SH-44 Exhaust, Dust Collection, and Ventilation Systems Automotive - Workers in this area include those engaged in retail, wholesale, and service establishments engaged in selling, renting, storing, or caring for cars and trucks. Also included are those people who sell automotive parts, accessories, and equipment. Other specific occupations include: - · Mobile home salesperson. - · Automobile appraiser. - · Service manager. Consider the following specific modules for this area: SH-11 Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH-22 Ladder and Scaffolding Safety SH-23 Warehousing, Storage and Retrieval Safety Safe Handling and Use of Flammable and Combustible Materials SH-33 Vibration and Noise Control SH-44 Exhaust, Dust Collation, and Ventilation Systems Finance and Credit - Those employed as a result of training in this program area are engaged in deposit banking and related services, extending credit, services related to the exchange of securities and commodities, or consumer credit and collections. Among those collectively found in this group are: - Clerk. * - · Cashier or teller. - · Broker. Consider the following specific modules for this area: SH-11 Business and Office Safety SH-44 Exhaust, Dust Collection, and Ventilation Systems Floristry - These workers sell floral arrangements, cut flowers, live and artificial plants, and related ornamental items. Job titles in this area include: - Floral designer. - Flower salesperson. - · · Florist supplies salesperson. Consider the following specific modules for this area: SH-11 Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH-44 Exhaust, Dust Collection, and Ventilation Systems <u>Food Distribution and Services</u> - These workers are engaged in selling food for home preparation and consumption (either retail or wholesale) and in serving prepared foods for consumption. Job titles in this program area include: - · Vending machine service person. - · Grocery store worker. - · Bakery goods worker. Consider the following specific modules for this area: SH-11 Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH-22 Ladder and Scaffolding Safety SH-23 Warehousing, Storage and Retrieval Safety SM,-31 Overcurrent and Electrical Shock Protection SH-44. Exhaust, Dust Collection, and Ventilation Systems General Merchandise - A variety of retail department store employees are trained in this program area. Discount stores and catalog houses are also in this group. A few examples of jobs include: - Salesperson. - · Cashier. - Auctioneer. - Deliveryperson. While specific activities or duties may vary, those employed in hardware, building materials, farm and garden supplies and equipment stores also maintain many of the same job titles. Those in home furnishing stores perform similar activities. Consider the following specific modules for this area: - Business and Office Safety. - SH-12 Personal Protective Equipment - SH-19 Safety with Hand and Portable Power Tools - Ladder and Scaffolding Safety *. SH-22 - SH-29 Hazardous Materials Safety . . . - SH-31 Overcurrent and Electrical Shock Protection - SH-34 - Safety Guards for Machinery Exhaust, Dust Collection, and Ventilation Systems SH-44 - SH-50 Agricultural Chemical and Pesticide Hazards Hotel and Lodging - Persons working in this program area provide lodging, meals, convention facilities, and other services for individuals and Specific jobs in this area include: - · Manager of hotel or motel. - Service person such as clerk, bell captain, doorman, etc. - · Salesperson for the respective facilities. Consider the following specific modules for this area: - Business and Office Safety - Safety with Hand and Portable Power Tools. - SH-22 tadder and Scaffolding Safety - SH-31 Overcurrent and Electrical Shock Protection - SH-33 Vibration and Noise Control - Exhaust, Dust Collection, and Ventilation Systems Industrial Marketing - This area prevides employment for those in sales and management, establishing market potentials, and selling goods and services to business and institutional buyers. Managers and salespersons. in this area handle a variety of products and their job titles might include: - Manager of utility sales and services. - · Chemical and drug salesperson. - Machinery salesperson. Consider the following specific modules for this area: SM-11 Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH-22 Ladder and Scaffolding Safety SH-26 Safety for Compressed Gas and Air Equipment SH-29 Hazardous Materials Safety SH-30 Safe Handling and Use of Flammable and Combustible Materials SH-34 Safety Guards for
Machinery <u>Insurance</u> - Persons employed in this program area are all functioning in some capacity related to the insurance industry. Salespersons, managers, and agents who represent carriers and brokers are included in this group, with job titles such as: - · Insurance examiner. - Claims adjuster. - · Life underwriter. Consider the following specific modules for this area.: SH-11 Business and Office Safety SH-49 Establishing a Company Safety and Health Program International Trade - Workers in this program area are concerned with export sales, trade controls, foreign operations, monetary problems, and other aspects of international marketing. Job titles include: - Export manager. - Import-export agent. - Cjistoms-house broker. Consider the following specific module for this area: SH-11 Business and Office Safety. Personal Services - Generally, these workers provide services concerned with personal improvement and the care of persons or their apparel. Included in this area are laundries, day cleaners, shoe repair shops, funeral homes, photographic, studios, and dance or art studios. A few of the job titles include; - · Beauty shop manager. - · Funeral director. · Laundry superintendent. Consider the following specific modules for this area: SH-11 Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH- Ladder and Scaffolding Safety SH-29 Hazardous Materials Safety SH-31 Overedrent and Electrical Shock Protection SH-34. Safety Guards for Machinery SH-44 Exhaust, Dust Collection, and Ventilation Systems Petroleum - Workers in this area function in management positions or as salespersons engaged in the distribution of petroleum products. Some of the jøb titles include: - · Service station attendant - · Leasing manager. - •, · · Field representative. Consider the following specific modules for this area: Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH-22 Ladder and Scaffolding Safety SH-25 Safety Features of Material and Personnel Movement Devices SH-29 Hazardous Materials Safety SH-30. Safe Handling and Use of Flammable and Combustible Materials SH-31 Overcurrent and Electrical Shock, Protection SH-44 Exhaust; Dust Collection, and Ventilation Systems Real Estate - Several. functions are performed by persons working in this area, including buying, selling, appraising, renting, managing, and leasing real property. Examples of job titles follow: - Building superintendent. - Real estate appraiser. - Memorial counselor. Consider the following specific modules for this area: \$H-11 Business and Office Safety SH-19 Safety with Hand and Portable Power Tools SH-22 Ladder and Scaffolding Safety SH-25 Safety Features of Material and Personnel Movement Devices SH-30 Safe Handling and Use of Flammable and Combustible Materials SH-44 Exhaust, Dust Collection, and Ventilation Systems Recreation and Tourism - A variety of job functions are performed by these employees primarily engaged in providing amusement, recreation, entertainment, recreational supplies and equipment, or travel service. - * titles include: - · Sporting goods salesperson. - · Recreation director. - Tourist director. Consider the following specific modules for this area: - SH-11 Business and Office Safety. - SH-19 Safety with Hand and Portable Power Tools - SH-22 Ladder and Scaffolding Safety - SH-31 Overcurrent and Electrical Shock Protection - SH-33 Vibration and Noise Control - SH-44 Exhaust, Dust Collection, and Ventilation Systems <u>Transportation</u> - Personnel employed in this category are responsible for physical movement of people, personal effects, and products, and the sales, storing, and sales-supporting tasks related to transportation activities. A large variety of occupations are found in this area, including these examples: - . Dispatcher. - · Aircraft salesperson. - · Taxi driver. Consider the following specific modules for this area: - SH-11 Business and Office Safety - SH-12 Personal Protective Equipment - SH-19 Safety with Hand and Portable Power Tools - SH-22 Ladder and Scaffolding Safety - SH-23 Warehousing, Storage and Retrieval Safety - SH-25 Safety Features of Material and Personnel Movement Devices - SH-44 Exhaust, Dust Collection, and Ventilation Systems * Other Retail and Wholesale Trade Activities - These wokers include holders of such positions as: - · House-to-house salesperson. - Fuel salesperson. - Protective service salesperson. Consider the following specific modules for this area: - Business and Office Safety, SH-11 - SH-12 Personal Protective Equipment - SH-19 Safety with Hand and Portable Power Tools - SH-22 Ladder and Scaffolding Safety - SH-23 - Warehousing, Storage and Retrieval Safety Safety Features of Material and Personnel Movement Devices Hazardous Materials Safety Exhaust, Dust Collection, and Ventilation Systems SH-25 - SH-29 - SH-44 - SH-50 Agricultural Chemical and Pesticide Hazards #### SECTION II # SAFETY AND HEALTH MODULES FOR MARKETING AND DISTRIBUTIVE EDUCATION The great diversity of occupations in Marketing and Distributive Education makes it impractical to establish one safety and health program appropriate for all. To be useful then, any instructional materials for this group of occupations must be flexible enough to allow specific programs to be designed to meet individual student needs. Instruction utilizing modules has that flexibility. The Job Safety and Health Instructional Materials (JSHIM) are packaged in a modular format. By definition, a module is considered to be a component of a larger entity. An instructional module is one that contains a discrete amount of information directly melated to a specified set of instructional objectives. As an instructional module, it is also a component of a more complete instructional system. A complete example module can be found in Appendix B. #### CORE MODULES Because the JSHIM modules were designed with the intent of their being useful to many occupations in a variety of occupational clusters, two separate groups of modules were created. One group consists of ten modules classified as "core" modules. Safety and health experts consider these topics to be fundamental to almost every occupational cluster. The ten modules are numbered SH-O1 through SH-10 and include the following: SH-01 MATERIALS HANDLING Manual and mechanical methods for lifting, loading, and transporting materials are discussed, including the use of various aids such ropes, chains, slings, conveyors, overhead cranes, dock plates, and hand and industrial trucks. SH-02 THE ROLE OF OSHA IN SAFETY IN HEALTH The Williams-Steeger Act is discussed, including rights and responsibilities of employees and employers under the Act. OSHA inspections are described; record-keeping requirements explained; and company training programs discussed. SH-03 FUNDAMENTALS OF ELECTRICAL SAFETY Basic electrical terminology and principles are discussed so that common electrical hazards can be understood. Safety features of equipment and OSHA requirements designed to protect workers from electrical hazards are explained. SH-04 -FIRST RESPONSE TO MEDICAL EMERGENCIES Medical emergencies occur daily and may happen to anyone at anytime. This module is signed to inform students of actions that should be taken to aid the victim of such an emergency until professional medical personnel arrive. First aid procedures are outlined for seventeen common medical emergencies: SH-O5 FIRE PREVENTION, AND EMERGENCY PROCEDURES Fire and emergency procedures for fighting fires are discussed. Codes and regulations related to fire safety are explained. Fire detection and protection devices are also described. SH-06 WALKING AND WORKING SURFACES Many job-related accidents are caused by falls on or from such work areas as floors, stairways, exits, ladders, and scaffolds. Safety precautions and regulations governing these surfaces are described. SH-07 SAFETY SIGNS, LABELS, TAGS, AND COLOR CODES. A uniform system of signs, labels, tags, and markings is used to warn against a wide range of hazards. Specifications, including size, color, and purpose, are given for signs that indicate danger, caution, exits, directions, biological hazards, traffic, and safety instructions. SH-08 RECOGNIZING JOB HEALTH HAZARDS Chemical, physical, and biological health hazards are discussed, including contamination, effects, and protective mechanisms. SH-09 RECOGNIZING JOB SAFETY HAZARDS Æmployer and employee responsibilities in the recognition and correc- tion of job safety hazards are delineated. Common safety hazards pertaining to fire, machine guards, electrical equipment, apparel, tripping, housekeeping, and lifting are described. SH-10 STRUCTURAL EGRESS AND EMERGENCY PROCEDURES Egress requirements are given and discussed, including specifications for exits, illumination of exits, and provisions for fire, smoke, fumes, and panic. The importance of emergency plan procedures and their implementation is stream. # SPECIFIC MODULES The remaining 40 JSHI modules contain information useful to at least one but less than all of the seven occupational clusters. Fifteen of the 40 specific modules have been selected as being useful for the Marketing and Distributive Education cluster. The following descriptions provide some insight into their content: SH-11 - BUSINESS AND OFFICE SAFETY The number and types of business and office injuries are presented. Office safety hazards and their control are discussed. Fire and health protection are described. SH-12 PERSONAL PROTECTIVE EQUIPMENT The student is instructed in the selection, use, and care of personal protective clothing and equipment, including safety helmets, hearing protectors, face and eye protective equipment, respirators, safety belts, and protective clothing and footwear. OSHA requirements governing protective equipment are reviewed. SH-19 SAFETY WITH HAND AND PORTABLE POWER TOOLS Tool control for hand and portable power tools is discussed. The types of hand
tools are presented, and their care is described. Hazards, handling procedures, and safety devices of various portable power tools are discussed. # SH-22 LADDER AND SCAFFOLDING SAFETY Types of ladders and scaffolds are described, as are their use and maintenance. OSHAct requirements and specific safety rules are discussed in detail. ## SH-23 WAREHOUSING, STORAGE AND RETRIEVAL SAFETY Prevention of material storage and handling accidents and injuries is the main topic of this module, which presents proper techniques for mandal handling; including the use of hand tools and storage of various types of materials. Regulations governing shipping and receiving areas also are discussed. SH-25 SAFETY FEATURES OF MATERIAL AND PERSONNEL MOVEMENT DEVICES Topics discussed include safety features and practices for such devices as conveyors, lift trucks, motorized hand trucks, aerial bucket devices, elevators, escalators, moving walks, and man lifts. ## SH-26 SAFETY FOR COMPRESSED GAS AND AIR EQUIPMENT compressed gas cylinders can be extremely dangerous if not handled carefully. This module discusses regulations and general safety considerations for handling, storing, and using these cylinders and related equipment such as manifolds, outlet headers, regulators, hoses, hose connections, and torches. #### SH-29 HAZARDOUS MATERIALS SAFETY General characteristics of combustible, flammable, explosive, poisonous, and corrosive hazardous materials are discussed, with special emphasis on compressed gases, flammable and combustible liquids, combustible solids, explosives, radiation, and corrosives. SH-30 SAFE HANDLING AND USE OF FLAMMABLE AND COMBUSTIBLE MATERIALS Properties and classifications of flammable and combustible materials are presented, with safety measures to be taken in the storage, transportation, and use of these materials. Special emphasis is placed on liquefied petroleum gas. SH-31 OVERCURRENT AND ELECTRICAL SHOCK PROTECTION Basic electrical terminology and specific methods for grounding techniques to prevent electrical shock are reviewed. Overcurrent circuit interrupters and their use are discussed in detail. SH-33 VIBRATION AND NOISE CONTROL A definition of noise, measurement techniques, parts of noise problems, and best method of control procedures are outlined in this module. Personal protective services and maximum exposure limits are described for various workplace conditions. SH-34 SAFETY GUARDS FOR MACHINERY The importance of machine guards is explained. Guard types, specifications, and maintenance are detailed, and practices for employees working with guarded machinery are described. SH-44 EXHAUST, DUST COLLECTION, AND VENTILATION SYSTEMS Types of exhaust, dust collection, and ventilation systems are described, as well as their functions, use, and effectiveness. SH-49 ESTABLISHING A COMPANY SAFETY AND HEALTH PROGRAM The organization of a company safety program is outlined. Inspection and control procedures are described. Accident records and injury rates are discussed, and the methods of accident investigation and analysis are presented. SH-50 AGRICULTURAL CHEMICAL AND PESTICIDE HAZARDS Agricultural chemicals and pesticides are defined. Hazards, first aid, and protection for eye contact, skin contact, inhalation, and ingestion of pesticides are discussed. Safe handling and storage of chemicals and pesticides are described. While each module has been assigned a number in sequence, there is no implied priority of presentation. Each module is fundamentally self-contained, allowing most to be used without regard to any numerical sequence. There are no prerequisites for the modules. #### **SECTION III** #### MODULE DESIGN AND USE Each of the 50 JSHIM modules contains the following components: Introduction - A synopsis of what is presented and why. Objectives - Measurable objectives that relate to the content of each module are presented, and the objective's page location in the subject matter is noted. <u>Subject Matter</u> - For most modules, this consists of 20 to 25 pages of content, with all content related to one of the stated objectives. Activities - Following each portion of subject matter related to an objective is a question for the student to answer as an indication of mastery of that objective. References - Suggestions for supplementary information. An example module complete with all components may be found in Appendix B. The basic content of each part will vary with the different modules, but its purpose and function remain the same. It is recommended that each section be considered when using a given module. Exact frage techniques may be as varied as the individual instructional approach. Some basic hints, however, may be helpful in identifying some of the various ways in which they can be used. Each module is basically self-contained and could be used in a self-study or self-paced format. However, the optimum method of use is for the modules to be presented by an instructor using the module as a student study guide. Prior to assigning the module, examine the objectives to determine that all content is appropriate for your students. If certain content or objectives are not relevant, advise your students that they will not be held responsible for those sections. In addition, you should provide appropriate activities that will allow your students to practice proper safety and health procedures. Some follow-up activities include: - Round-table discussions with students or adult groups in the workplace. - Requiring verbal or written reports related to a single objective or a recent accident from newspaper articles. - · Developing or adding to a job safety and health bulletin board. - Performing an in-house health and safety hazard survey of the classroom or other facilities. - Guest' speakers from the community, including such people as: Accident victims or their relatives, or people responsible for safety, such as firemen, policemen, or safety engineers for government and private industry. Industry. - Field trips to workplaces similar to those the student will encounter. - Having local emergency rescue units demonstrate their procedures and discuss problems. - Constructing simulations that allow students to model or role play circumstances in safety and health. - Putting health and safety information articles and information in *a local or school newspaper. - Promoting student invorvement in local and national safety organizations. One of the most significant responsibilities of a vocational or occupational instructor is to foster a positive student attitude toward safety and health. The activities listed above should help to build this positive attitude. Your effectiveness in establishing this attitude can be measured by student comments and actions. If you observe safety being willingly praticed in day-to-day activity you can be reasonably assured that a proper attitude has been developed. Emphasizing your commitment to safety and health by setting the proper example is critical. Properly practiced safety rules will not only reduce work accidents, they also will decrease the possibility of classroom accidents and subsequent instructor liability. Your actions and attitudes toward safety and health will be carefully observed and copied by many students. An example is a situation in which activities dictate that hard hat's be worn by all present. If the instructor tells all the students to wear hard hats but chooses not to do the same, students are likely to feel that it is actually unimportant or perhaps childish to wear a hard hat. Similarly, if the attitude of the instructor is conveyed by "I know they are uncomfortable and look weird, but put them on anyway!" a less than positive attitude will prevail. Regardless of the method used to convey safety and health information or the conviction with which it is presented, if it is not being practiced in the learning environment its credibility will be lost. Use of accurate, pertinent, and easily understood educational materials is a second way to promote a proper safety attitude. The Job Safety and Health Instructional Materials modules can be used as a source for making transparencies of illustrations, tables, or charts that can be used as teaching aids. Other supplemental information or aids can be found in the Reference section of each module. Modules are organized in a format that permits maximum flexibility and makes them suitable for use by instructors in almost any occupational or vocational area. Two fundamental methods of presentation can be practiced in safety and health instruction. One method is to organize a separate and distinct safety and health course for students in one vocational area. An advantage of this approach is uniformity of the content presented to each student. Specifically allocated time frames for safety and health instruction are available when using this technique. A second approach is to insert the safety and health instruction into existing training programs on an as-needed basis. This would benefit instructional programs that have only limited time and/or facilities available for training activities. Additional advantages are realized by the ability to present the exact content desired when it is most relevant to the student's training cycle. For instance, the best time to present information about selecting proper personal protective equipment is immediately before the student needs the information. More specifically, if the student were about to perform a task that required wearing a respirator, the section concerned with respirators of Module SH-12, "Personal Protective Equipment," would be most appropriate. Modules SH-01 through SH-10 are considered core modules, and they have been recommended for use by all Marketing and Distributive Education instructors. Much of the content presented in those first ten modules is basic enough that you might wish to present them as a unit at the beginning of the course. This does
not mean that each objective of the ten core modules must be presented; you may select those that are appropriate for your instructional sequence. As a mechanism for determining the level of previously acquired safety and health knowledge and skills, formative pretests can be conducted. Student activities found in the modules can be used, or separate instruments or procedures devised. As each module contains distinct subparts relative to each objective, you have the option to present only that part (or those parts) of the module useful to your students in that, specific instructional setting. If, at another point in their training cycle, additional information is needed from that module, the additional content can be studied without loss of continuity. Student retention and interest will be enhanced when the principles have an obvious and direct relationship to activities being performed. If a group presentation format is used, visuals found in the modules can be made into overhead transparencies for ease of discussion. Other sources of safety and health information and mediated materials for Marketing and Distributive Education can be found in a special "State-of-the-Art Report" prepared for the JSHIM project. #### SECTION IV #### SPECIAL-NEEDS STUDENTS IN MARKETING AND DISTRIBUTIVE EDUCATION The Civil Rights Act of 1964 and the Rehabilitation Act of 1973 placed responsibility on the employer to set goals and timetables - and to prepare guidelines for affirmative action - that include employing the handicapped. As a result of these legislated acts and a growing need for more labor trained in vocational areas, increasing numbers of students with special needs are entering vocational training programs. To satisfy these requirements and ensure that special-needs students have an equal opportunity to be "mainstreamed" into the labor force, certain aftitudes and actions must occur. Many classification schemes are used to categorize handicapped workers and individuals. Those students and workers with physical handicaps usually can be divided into three groups. The three groups include those with: - · Hearing impairments. - · Visual impairments. - Drthopedic impairments. Some special consideration should be recognized if you have one of these students in your training program. A deaf or hearing-impaired student will have difficulty reacting to verbal cues such as warnings or directions. Emergency alarm systems should be equipped with easily visible, flashing lights. As an added precaution, it is advisable to assign someone to help the worker identify the existence of an emergency or pending danger. A machine or tool that may be about to malfunction, or even explode, often will begin to make unusual noises before the problem actually occurs. The "buddy system" would permit a fellow worker with normal hearing to identify the problem for the hearing-impaired worker. The buddy also could help to turn off the machine or tool and clear the area. The visually-impaired or blind student may have no difficulty in hearing warnings, but may have difficulty in leaving an area if unknown obstacles are present. These workers normally adapt quickly to their surround- 23 ings and provided that no furniture, machinery, or materials are blocking the path, they can move to safety in an emergency visual impairment may be considered a limiting handicap for some occupations, but for other occupations it may be an asset. Vending machine service often is based on the various sounds created as coins drop through the mechanism. Persons with sight impairments frequently develop more keen hearing ability that makes it easier and faster to determine a machine problem. Orthopedically-impaired workers by require structural or mechanical modifications to the workplace, depending on the type of handicap. Those confined to wheelchairs may need ramps for moving from one level to another. Aisles should be clear, and wide enough to permit easy movement. If wall-mounted tools or switches are to be used, either they should be within easy reach, or adaptations should be made for their use. If the worker is missing an arm, and two hands are needed to perform a job task, modifications can be made for the task. One possible modification would be an apparatus to clamp the work and act as a substitute hand. A second way would be to-decise a way in which a foot could be used to perform the function of the missing hand. An example would be an automobile modified to allow a wheel-chair-bound salesperson to move easily from one location to another. Most students and workers with permanent handicaps have learned to compensate for their "apparent" handicaps. Many can accomplish amazing feats in spite of what we perceive as insurmountable odds. Development of a positive attitude concerning the ability of these students to function in the workforce is extremely important. An attitude must be developed that includes caring, understanding, and the belief that handicapped vorkers are capable of achieving exactly what you believe they are capable of achieving. Some special consideration may be required, perhaps including increased time and practice, to master certain activities. In some vocational programs Individualized Educational Plans (IEPs) documenting specific training programs for individual students have been used to identify the exact need.* ^{*}Conaway, Charlotte. "Vocational Education Serves the Handicapped." Voca Ed, Vol. 56, No. 3, April 1981, pages 22-25. Each state provides special resource people to assist vocational educators with designing programs and suggesting techniques for training the handicapped student. Other state and local agencies such as those involved in rehabilitation may provide local support. Some individual schools provide professionals and paraprofessionals who move around to assist handicapped students in vocational classes containing nonhandicapped students. These persons can act as tutors, translators, facilitators, or whatever is needed to help the handicapped student successfully complete the training program. Two other considerations should be recognized by instructors and employers. Structural accommodation and nonhandicapped employee awareness programs are both key factors for a safe and successful employment program of the handicapped. Structural accommodations should include only those modifications necessary to allow safe movement of the handicapped employee. One of the most obvious examples is the need for ramps for use by wheelchair-bound employees. Employers should also be encouraged to develop awareness programs for their nonhandicapped employees. These programs should encourage fellow employees to understand that the handicapped worker is expected to perform the assigned duties without placing an additional burden on other employees. All 17 of the previously identified program areas in Marketing and Distributive Education contain occupations that could be filled by handicapped employees. Even more dominant is the role played in this cluster by migrant workers. Many of these workers have special needs, often including the need for assistance in understanding the English language. Inability to read basic warning labels and signs poses added dangers for these workers. Instructors and employers should develop programs to eliminate this problem. The use of international symbolism in signs is a fundamentation of the symbolism in that attempts. If these suggestions, are considered, handicapped or special-needs workers can successfully complete a safe and meaningful vocational program. And they can become productive and safe members of the labor force. #### SECTION V # SAFETY AND HEALTH CERTIFICATION FOR STUDENTS Traditionally, when a person satisfactorily completes a course of instruction, some recognition is granted. Often the recognition is in the form of a certificate issued by the institution or organization responsible for the instruction. This certificate becomes an official symbol displayed with pride by the recipient. A Safety and Health Certificate is particularly important to the new employee and the employer if it implies that the employee has demonstrated an understanding of the basic safety and health aspects relevant to the particular job. Most employers are aware that documented safety and health training received by their employees is beneficial to them in the event of an OSHA inspection, and they will appreciate the fact that the employee holds a certificate and your institution maintains records to verify that training. Employers also will feel more confident about the safety of their workplaces when they hire people who already possess positive safety and health attitudes. Three factors normally determine the credibility of the certificate:- - Reputation of the issuing institution. - · Instructor. - . > Content of materials used during the course of study. For safety and health instruction, a fourth factor must be considered; namely, the relationship of the content to federal safety and health regulations. All 50 JSHIM modules were designed to enable the student to recognize safety and health hazards and to understand the fundamental aspects of compliance with federal health and safety requirements. While the Occupational Safety and Health Administration (OSHA) does not certify training programs, OSHA representatives have been active on the nationally-based advisory committee formed to guide this project, and they have reviewed each of the 50 modules and have made constructive suggestions that have been incorporated. 27 The Center for Occupational Research and Development has attempted to structure the content of the materials to be accurate and relevant to current safety practices and regulations. The institution and the instructor who provide the training must be responsible for certifying that the information was accurately presented and that the student achieved the desired level of competency (80%
mastery of objectives). When an institution purchases modules from CORD, the same number of certificates as sets of modules will be sent to the institution. These certificates will require the signatures of two people; the faculty member who presents the instruction and the administrator of the institution. The certificate will state that the student has satisfactorily completed a particular number of hours of instruction in safety and health and will be presented to each student who successfully completes the training. A facsimile of the certificate is shown in Figure 1. Figure 1. Facsimile of safety and health training certificate. Your institution may wish to be able to present official wallet-sized OSHA certificates to students who-complete your training course. This is possible if the instructor has received training from the Occupational Safety and Health Training Institute located at 1555 Times Drive, Des Plaines, IL 60018. The OSHA Training Institute serves mainly to train compliance officers, but the following three courses are available to the general public free of charge. - · A Guide to Voluntary Compliance (for instructors). - Basic Instructor Course in Occupational Safety and Health Standards for the Construction Industry. - · Intermediate Guide to Voluntary Compliance in the Health Area. These courses are offered several times annually. The certificate availabrefor your students is shown in Figure 2. Figure 2. Official certificate from OSHA Training Institute. # APPENDIX A JOB SAFETY AND HEALTH INSTRUCTIONAL MATERIALS - MODULE TITLES # JOB SAFETY AND HEALTH INSTRUCTIONAL MATERIALS MODULE TITLES - SH-01 Materials Handling - SH-02 The Role of OSHA in Safety and Health - SH-03 Fundamentals of Electrical Safety - SH-04 First-Response to Medical Emergencies - SH-05 'Fire Prevention and Emergency Procedures - SH-06 Walking and Working Surfaces . - SH-07 Safety Signs, Tags, and Color Codes - SH-08 Recognizing Job Health Hazards - SH-09 Recognizing Job Safety Hazards - SH-10 Structural Egress and Emergency Procedures - SH-11 Business and Office Safety - SH-12 Personal Protective Equipment - SH-13 'Industrial Sanitation and Personal Facilities - SH-14 Using Ropes, Chains and Slings Safely - SH-15 Agribusiness Safety - SH-16 Material Hoist Safety, - SM-17 Mechanized Off-Road Equipment Safety - SH-18 Safe Operation of Commercial Vehicles - SH-19 Safety with Hand and Portable Power Tools - SH±20 Precautions for Explosive Materials - SH-21 Marine and Longshoring Safety - SH-22 Leadder and Scaffolding Safety - SH-23 Warehousing Storage and Retrieval Safety - SH-24 Machine and Woodworking Tool Safety - SH-25 Safety Features of Material and Personnel Movement Devices - SH-26 Safety for Compressed Gas and Air Equipment - SH-27. Safety in Elevators and Grain Handling Facilities - SH-28 Welding, Cutting and Brazing Safety - SH-29 Hazardous Materials Safety - SH-30 Safe Handling and Use of Flammable and Combustible Materials - SH-31 Overcurrent and Electrical Shock Protection - SH-32 Working Safely in Confined Spaces - SH-33 Vibration and Noise Comtrol - SH-34 Safety Guards for Machinery - SH-35 Ionizing and Nonionizing Radiation Protection - SH-36 Safety Features for Floor and Wall Openings and Stairways' - SH-37 Safety of Concrete, Forms, and Shoring - SH-38 Excavating, Trenching, and Shoring Safety - SH-39 Steel Erection Safety - SH-40 Electrical Power Transmission and Distribution Safety - SH-41 Safety Practices for Demolition Procedures - SH-42 Safe Use of Powered Industrial Trucks - SH=43 Safety Practices for Commercial Diving - SH-44 Exhaust, Dust Collection, and Ventilation Systems - SH-45 Coast Guard Regulations Applied to Offshore Drilling - SH₂46 Chemical Hazards and Waste Disposal Safety and Health - SH-47 Safety and Health in Vocational Education - SH-48 OSHA Training Programs - SH-49 Establishing a Company Safety and Health Program - SH-50 Agricultural Chemical and Pesticide Hazards APPENDIX B MODULE SH-19 "SAFETY WITH HAND AND PORTABLE POWER TOOLS" (Dec CE 031 476)